An efficient tool for the primary care management of menopause

Susan Goldstein MD CCFP FCFP NCMP

he Canadian population is aging. In 2014, women aged 50 to 54 years comprised the largest age cohort of women in Canada,1 an age at which most women begin the menopause transition. This might be accompanied by vasomotor symptoms (VMS), genitourinary syndrome of menopause (GSM), mood and sleep changes, joint pain, and more.2

After the early termination of the Women's Health Initiative in 2002, menopausal hormone therapy (MHT) became highly controversial because of reported increases in the risk of breast cancer and cardiovascular disease.³ In response, interest in nonhormonal options grew and many have been evaluated (eg, antidepressants, gabapentin, pregabalin, clonidine, phytoestrogens). While they were effective for mild VMS, these medications are not particularly effective for moderate to severe VMS or for some of the other menopause-related concerns. 4,5

New guidelines

Menopausal hormone therapy remains the most effective treatment of VMS, and is also indicated for GSM (previously called vulvovaginal atrophy) and bone protection.4,6,7 Recently, the Women's Health Initiative data have been reevaluated to better guide physicians in patient selection, with risks being reevaluated and stratified by age and time since menopause.8 New guidelines have been created, with the consensus that MHT is safest for those younger than 60 years and within 10 years of menopause^{4,6} and might be continued for some women after age 65.9 This is clinically relevant, as new evidence is emerging indicating that many women continue to experience substantial symptoms well into their 60s, with a mean duration of VMS of more than 7 years and extending beyond 11 years for many. 10 With no fixed duration of treatment, the guidelines now state that MHT should be individualized to account for each patient's unique risk-benefit profile.4,6

This article is eligible for Mainpro+ certified Self-Learning credits. To earn credits, go to www.cfp.ca and click on the Mainpro+ link.

This article has been peer reviewed. Can Fam Physician 2017;63:295-8

La traduction en français de cet article se trouve à www.cfp.ca dans la table des matières du numéro d'avril 2017 à la page e219.

Many primary care clinicians have had little experience treating menopausal patients. New guidelines and position statements, including those from the Society of Obstetricians and Gynaecologists of Canada,4 the North American Menopause Society,7 and the International Menopause Society,⁶ help support health care providers in caring for menopausal women. These statements by leading organizations in mature women's health include recommendations that certain questions be asked of all perimenopausal women.4,6,7 However, existing menopausal questionnaires, such as the Menopause-Specific Quality of Life Questionnaire and Greene Climacteric Scale, are lengthy and might not be ideal for use in the primary care setting.

With the needs of busy primary care physicians in mind, I have developed a quick menopausal screening questionnaire called the Menopause Quick 6 (MQ6) (Figure 1).4,6 This 6-question scale assesses menopausal symptoms for which there are evidence-based treatment options while providing a patient-centred assessment to guide treatment choices. This short questionnaire, written in lay language, can be used during any clinical encounter, including a periodic health examination.

These 6 questions were selected because they elicit helpful information that can guide management decisions, as described in Table 1.2,4,6,10-12

Putting the MQ6 into practice

The MQ6 was designed to be a quick and efficient tool for primary care practice. The information elicited from the 6 questions can guide evidence-based treatment decisions, as set out in the algorithm in Figure 2.5

As the algorithm specifies, when hormone therapy is indicated and there are no contraindications to MHT, then a transdermal preparation, which avoids first-pass hepatic metabolism, is recommended for women with comorbidities that increase cardiovascular risk, including risk of venous thromboembolism or stroke (based on observational data).11

As the progestogen in the MHT regimen provides endometrial protection, patients who have undergone a hysterectomy require only estrogen therapy. When endometrial protection is required, the use of either estrogen-progestogen therapy or a tissue-selective estrogen complex is recommended.⁴ A tissue-selective estrogen complex recently approved for use in Canada combines conjugated equine estrogen with a selective estrogen receptor modulator (bazedoxifene), the latter component providing endometrial protection while eliminating the need for a progestogen.

In the first year after menopause begins, women will often bleed when taking a continuous MHT regimen, so a cyclic regimen is preferred.¹¹ Cyclic regimens usually include a steady dose of an estrogen for days 1 to 25 or 1 to 31 of the month, accompanied by a


progestogen for 12 to 14 days of the month, resulting in withdrawal bleeding. Continuous regimens use steady daily doses of an estrogen and progestogen.13

Of note, we are now treating with lower-dose regimens of MHT, which do not always provide sufficient treatment of the local symptoms of GSM. For adequate treatment of local symptoms, the addition of vaginal estrogen therapy should be considered.

Figure 1. The Menopause Quick 6 questionnaire: If a patient answers yes to any of questions 1 to 4, she might be a candidate for treatment, and further exploration and assessment is warranted. The Society of Obstetricians and Gynaecologists of Canada and International Menopause Society quidelines recommend that questions 2 to 6 be asked of all perimenopausal women.4,6

Any vaginal Any changes Any bladder Are you How is your How is dryness or in your having any issues or pain, or sexual sleep? your mood? periods? hot flashes? incontinence? concerns?

QUESTION	INTERPRETATION
Q1: Any changes in your periods?	Menstrual irregularities signal imminent menopause. A recent study found that when VMS start before the cessation of menses, they can be expected to last longer (median 11.8 y) than VMS that start after the LMP (3.4 y). Further, when prescribing MHT for women who are still cycling irregularly or within 1 y of their LMP, a cyclic hormone regimen should be used. If the LMP wa more than 1 y ago, continuous regimens can be offered. For all women with cessation of mense younger than 45 y, MHT is recommended
Q2: Are you having any hot flashes?	Up to 80% of menopausal women experience VMS. When these are mild, many lifestyle and nonhormonal interventions can be effective. Moderate to severe VMS are treated most effectively by hormone therapy ^{4,6}
Q3: Any vaginal dryness or pain, or any sexual concerns?	The term <i>vulvovaginal atrophy</i> has been replaced by <i>genitourinary syndrome of menopause</i> , reflecting the changes to the vulva, vagina, and urinary tract and to sexual functioning owing to the menopausal drop in estrogen. Many women are reluctant to talk about their vaginal or sexual concerns, bladder issues, or incontinence, yet these can have a substantial negative effect on quality of life. We have effective treatments for these symptoms, so we must ask
Q4: Any bladder issues or incontinence?	
Q5: How is your sleep?	Sleep disturbances are common during menopause and are most often attributed to hot flashes. ² Poor sleep can exacerbate mood and anxiety issues and contribute to cognitive complaints and even weight gain
Q6: How is your mood?	Menopause is a high-risk time for first-episode or recurrent depression. ¹² In addition, anxiety and irritability peak during perimenopause. Both SSRIs and SNRIs have been shown to be effective for these mood disorders while having a beneficial effect on VMS. Women who remain symptomatic despite these medications might benefit from hormonal augmentation

bladder, SNRI-serotonin-norepinephrine reuptake inhibitor, SSRI-selective serotonin reuptake inhibitor, Td-transdermal, TSEC-tissue-selective estrogen complex, VMS-vasomotor symptoms. *In this table, + indicates some evidence of efficacy, ++ indicates good evidence of efficacy, +++ indicates strong evidence of efficacy, and +/- suggests the

treatment might improve or worsen symptoms. Data from the North American Menopause Society.⁵

Conclusion

Primary care clinicians are increasingly using measurementbased care and integrating it into their electronic medical record systems. The MQ6 can help fill a gap for measurement-based care in mature women's health. It takes about 2 minutes to use the MQ6 questionnaire with a perimenopausal patient, making it an efficient tool for busy primary care clinicians.

Using the MQ6 ensures that clinicians are asking the right questions in a standardized way. The accompanying algorithm, guided by the answers to the MQ6, is based on the latest evidence-based guidelines and can facilitate clinical decisions in an area that has a controversial and sometimes confusing history. From the patient perspective, using these tools can help patients engage to discuss sensitive issues and it reassures them they are being cared for in a holistic manner.

Dr Goldstein is a family physician practising in Toronto, Ont, and Assistant Professor in the Department of Family and Community Medicine at the University of Toronto.

Acknowledgment

I thank Dr Wendy Wolfman, Mr Mike Hill, and Ms Christina Clark for their contributions to this article.

Competing interests

Dr Goldstein has received honoraria for advisory board participation and consultant fees from Pfizer and Merck.

References

- 1. Statistics Canada. Table 051-0001. Estimates of population, by age group and sex for July 1, Canada, provinces and territories. Ottawa, ON: Statistics Canada; 2016. Available from: www5.statcan.gc.ca/cansim/a26?lang=eng&retrLang=eng&id =0510001&&pattern=&stByVal=1&p1=1&p2=31&tabMode=dataTable&csid= Accessed 2017 Feb 23.
- 2. Dennerstein L, Dudley EC, Hopper JL, Guthrie JR, Burger HG. A prospective population-based study of menopausal symptoms. Obstet Gynecol 2000;96(3):351-8.
- 3. Rossouw JE, Anderson GL, Prentice RL, LaCroix AZ, Kooperberg C, Stefanick ML, et al. Risks and benefits of estrogen plus progestin in healthy postmenopausal women: principal results from the Women's Health Initiative randomized controlled trial. JAMA 2002;288(3):321-33.
- 4. Reid R, Abramson BL, Blake J, Desindes S, Dodin S, Johnston S, et al. Managing menopause. J Obstet Gynaecol Can 2014;36(9):830-8.
- 5. North American Menopause Society. Nonhormonal management of menopauseassociated vasomotor symptoms: 2015 position statement of the North American Menopause Society. Menopause 2015;22(11):1155-72.
- 6. Baber RJ, Panay N, Fenton A; IMS Writing Group. 2016 IMS recommendations on women's midlife health and menopause hormone therapy. Climacteric 2016;19(2):109-50. Epub 2016 Feb 12.
- 7. Shifren JL, Gass ML; NAMS Recommendations for Clinical Care of Midlife Women Working Group. The North American Menopause Society recommendations for clinical care of midlife women. Menopause 2014;21(10):1038-62
- 8. Manson JE, Chlebowski RT, Stefanick ML, Aragaki AK, Rossouw JE, Prentice RL, et al. Menopausal hormone therapy and health outcomes during the intervention and extended poststopping phases of the Women's Health Initiative randomized trials. JAMA 2013;310(13):1353-68.
- 9. North American Menopause Society. The North American Menopause Society statement on continuing use of systemic hormone therapy after age 65. Menopause 2015;22(7):693.
- 10. Avis NE, Crawford SL, Greendale G, Bromberger JT, Everson-Rose SA, Gold EB, et al. Duration of menopausal vasomotor symptoms over the menopause transition IAMA Intern Med 2015:175(4):531-9.
- 11. Panay N, Hamoda H, Arya R, Savvas M; British Menopause Society and Women's Health Concern. The 2013 British Menopause Society and Women's Health Concern recommendations on hormone replacement therapy. Menopause Int 2013;19(2): 59-68. Epub 2013 May 23.
- 12. Soares CN. Can depression be a menopause-associated risk? BMC Med 2010;8:79.
- 13. Brown TER. Practical issues in hormone therapy management. Can Pharm J 2010;143(Suppl 2):S12-3.e1.